General Aviation Joint Steering Committee Safety Enhancement Topic # **Angle of Attack Awareness** The General Aviation Joint Steering Committee's (GAJSC) loss of control workgroup contends that a lack of awareness with respect to angle of attack (AOA) has resulted in the loss of aircraft control and contributed to fatal GA accidents. The GAJSC also feel that increasing a pilot's awareness of the aerodynamic effects of AOA will reduce the likelihood of inadvertent loss of control. ## What is Angle of Attack? The angle of attack (AOA) is the angle at which the chord of an aircraft's wing meets the relative wind. The chord is a straight line from the leading edge to the trailing edge. #### What's So Critical About It? At low angles of attack, the airflow over the top of the wing flows smoothly and produces lift with a relatively small amount of drag. As the AOA increases, lift as well as drag increases; however, above a wing's critical AOA, the flow of air separates from the upper surface and backfills, burbles and Normal Angle of Attack eddies, which reduces lift and increases drag. This condition is a stall, which can lead to loss of control and an abrupt loss of altitude if the AOA is not reduced. It is important for the pilot to understand that a stall is the result of exceeding the critical AOA, not of insufficient airspeed. The critical AOA is an aerodynamic constant for a given airfoil in a given configuration. The velocity of the relative wind does not matter; the airfoil will ALWAYS stall when the critical AOA is reached. Please also note that the term "stalling speed" can be misleading, as this speed is often discussed when assuming 1G flight at a particular weight and configuration. Increased load factor directly affects stall speed (as well as do other Continued on Next Page factors such as gross weight, center of gravity, and flap setting). Therefore, it is possible to stall the wing at any airspeed, at any flight attitude, and at any power setting. ### **AOA in Steep Turns** Due to the increased aerodynamic loading of the aircraft in a steep turn, the wing is much closer to the critical AOA. Here a few things you'll want to remain aware of during a steep turn: - The increase in pitch angle may be much smaller than expected to stall the wing. - The indicated airspeed at the critical AOA is significantly higher than in normal flight. The increased load (i.e. aerodynamic loading) of the airplane requires greater lift which can be created by increasing airspeed or increasing the AOA. - Due to the increased aerodynamic loading, the stall sequence is condensed. The progression from indication, to buffeting, to fully stalled can be very rapid. Make it a point to practice stalls and steep turns at different configurations during your next recurrent training session. #### **AOA Indicators** Since we know that stall speed changes with the aircraft's configuration (e.g., cruise, landing, etc.) and aerodynamic loads, the use of an AOA indicator can help provide a more reliable indication of airflow over the wing, regardless of its An AOA indicator can be used to get the pilot's attention (via audio and/or low cost stick shakers) even if the pilot is not looking at it. This focuses the pilot's attention on where it needs to be to avoid the stall. It can also help when used in conjunction with airspeed and existing stall warning systems, when available. ## A New Angle on Safety AOA systems offer many benefits to safe flying so consider looking into one for the aircraft you own or fly. And if you do install one, make sure you're familiar with its operation and limitations. It's also a good idea to keep your skills sharp through practice of stalls and slow flight as well as pattern and instrument work with a CFI. Be sure to document your achievement in the Wings Proficiency Program too. It's a great way to stay on top of your game. Go to www.FAASafety.gov for more. #### Resources FAA news release on streamlining the AOA installation process for small aircraft: http://go.usa.gov/cgu2Y